Selection 7

DYING TO GET HIGH: THE CHOKING GAME

Based on online articles from USA Today, ABC News, and http://lungdiseases.about.com

Connecting with What You Already Know

Do these exercises before you read the selection.

Preview by reading the

· title;

· introduction (in italics);
· the headings;

· the first sentence of each paragraph.

1. Based on your preview, what do you anticipate this selection will be about?

2. What, if anything, do you already know about the choking game? If you were unfamiliar with it, do you find this “game” surprising or even shocking?

3. In the selection, you’ll encounter the following words. Identify any words you already know or think you know. Most words have more than one meaning. After you have read the selection, you will have an opportunity to deduce (reason out) their meanings according to how they were used in the selection. At that point, either you will discover that you were correct, or you’ll have a new word in your vocabulary.

asphyxiating
deprivation

bloodshot

fatal

tingling

confided

troubled

euphoria

slumber

seizures

DYING TO GET HIGH: THE CHOKING GAME

The selection below consists of two articles that discuss the same topic: a deadly game that is popular among preteens and teenagers. Read what each article has to say about the “choking game.”

New Deadly Trend among Teenagers

1
I thought my only concern with my teenage daughter was drugs. Now I find out there's a new trend: the choking game. Teenagers are asphyxiating themselves or each other to get "high." Hundreds of teens are dying, and the numbers are on the rise.

2
Kelly Pilger, a 20-year-old, describes how to play the choking game: "Press people up against a wall, until they don’t have any oxygen, until they pass out."

What Happens to the Body during the Choking Game

3
Teenagers are using belts, ties, bags, their own hands, or any other item that can cause oxygen deprivation. Pressure is applied to blood vessels or oxygen to the lungs is cut off, causing a reduction of oxygen to the heart and brain. The blood pressure is reduced and the body begins the process of dying.

The Choking Game Can Kill

4
When the choking game is "successful," the pressure to the blood vessels is released, allowing oxygen to return to the brain, heart and other vital organs. However, this deadly game isn't always "successful".

5
Chelsea Dunn, a 13-year-old from Boise, Idaho, played the choking game--and lost. Her family found her hanging in her closet with a belt around her neck. Chelsea had apparently played the choking game the night before her family found her. A note Chelsea had written to her friend was found. It read: "I love doing that pass out thing. You wake up and you forget what happened. It comes back though you're all tingly."

6
Chelsea Dunn is not the only one playing the choking game. Many other children and teenagers have died playing this game. A 10-year-old boy was found hanging from a tree after he tried to play the choking game. And CNN recently reported, "Six girls at the [Idaho] school were suspended for a day after a security camera videotape showed the seventh-graders choking each other in a hallway."

Other Known Names of the Choking Game

7
The choking game has many other names:

· pass-out game

· fainting game

· tingling game

· dreaming game

Signs of the Game

8
Signs of the game are unusual markings on a teenager's neck, complaints of headaches, and bloodshot eyes. Other possible signs include ties, ropes, bags, or other items in the person’s room that could be used for asphyxiation.

Source: Adapted from lungdiseases.about.com/od/generalinformation1/a/choking_game.htm. About Health and Fitness. Lung Diseases Sources: abcnews.com and CNN. Updated 12/27/05
“Suffocation Games” among Kids Turn Fatal

By Wendy Koch, USA TODAY

9
Kids are choking themselves for the fun of it, sometimes fatally. In at least nine states in recent years, kids have been seriously injured or killed by "suffocation games" designed to induce a drug-like "high."

10
Last week in Island Park, Idaho, Dalton Eby, 10, was buried after he accidentally hanged himself from a tree. He and a friend regularly played a game using a rope to cut off oxygen to the brain.

11
The high-risk game is known variously as "blackout," "funky chicken," "space monkey," "flatliner," "tingling," and "suffocation roulette." Middle-school kids as young as 10 try it—some in groups, some alone—using belts, hands, ropes or plastic bags. Older teens may do it to increase sexual pleasure, and many young ones and most of the girls are seeking a non-drug high.

12
"When they strangle themselves and then release the pressure, it creates a tingling sensation in their upper body, especially their arms and head. And they think that's cool," says Sheriff Ralph Davis of Fremont County, Idaho, where Eby died.

13
Three months ago, a choking game may have killed another Idaho girl, Chelsea Dunn, 13. She was found hanging from a belt and shoelace outside her bedroom closet, according to her father, Joe Dunn. He says Chelsea confided in a young relative that she liked playing the pass-out game with friends in the locker room at East Valley Middle School. Six girls at the school had been suspended after a security camera videotape showed the seventh-graders choking one another in a hallway.

14
"Parents need to know that very good kids do this," says Ashraf Attalla, a child psychiatrist at the Ridgeview Institute in Atlanta. "To my surprise, it's much more common than I thought. We're seeing this more and more."

15
Attalla says he has patients who say they've played it every day. He says some troubled kids do it because of peer pressure, while high-achievers may be after a cheap and legal high. He says they experience "a mild to moderate state of euphoria" lasting 5 to 10 seconds, but it can cause serious brain injury.

16
Ashley Tucker developed permanent brain damage. Seven years ago, in Cary, Ill., when she was 13, she played the game at a slumber party. Tucker told Chicago's NBC5-TV that a friend used her hands to make Tucker faint. Tucker went into a coma, spent months in rehabilitation and had seizures for two years—a terrible price to play for a “game.”

Source: Abridged from www.usatoday.com/news/nation/2005-07-19-suffocation-games-on-rise_x.htm.
VOCABULARY CHECK

Use the context clues from both sentences to reason out the meaning of the italicized words. The answer you choose should make sense in both sentences. You may use a dictionary to confirm your answer choice, but be sure the meaning you select fits the context of both sentences.

1. Teenagers are asphyxiating themselves or each other to get "high."

Mining companies are required to take safety measures to prevent miners from asphyxiating from lack of oxygen or toxic fumes.

Asphyxiating (#s-f2kZs*-"t.2ng) is a verb that means

(paragraph 1)

a. suffocating.

b. complaining.

c. quitting.

d. fooling.

2. Teenagers are using belts, ties, bags, their own hands, or any other item that can cause oxygen deprivation.

Extreme sleep deprivation is damaging: the severe lack of sleep causes health problems and mental problems.

Deprivation (d+p.rM-v"ZshMn) is a noun that means

(paragraph 3)

a. warning.

b. therapy.

c. loss.

d. treatment.

3. Signs of the game are unusual markings on a teenager's neck, complaints of headaches, and bloodshot eyes.

People with hangovers and allergies often have bloodshot eyes.

Bloodshot (bl@dZsh8t.) is an adjective that means

(paragraph 5)

a. sore and swollen.

b. red and inflamed from too much blood in the vessels.

c. focused.

d. having a bluish covering.

4. “Suffocation Games” among Kids Turn Fatal

Three people died in the fatal car crash.

 Fatal (f"tZl) is an adjective that means

(second major heading)

a. dangerous.

b. scary.

c. involving fire.

d. causing death.

5. When they strangle themselves and then release the pressure, it creates a tingling sensation in their upper body, especially their arms and head.

I took off my icy boots, and as my frozen feet began to warm up, I felt a tingling feeling in them.

Tingling (t2ngZgl2ng) is an adjective that means

(paragraph 12)

a. causing a sensation of cold.

b. causing pain, swelling, and tenderness.

c. slight.

d. causing a prickly, stinging sensation.

6. He says Chelsea confided in a young relative that she liked playing the pass-out game with friends in the locker room at East Valley Middle School.

My roommate confided to me that even though her parents did not like her boyfriend, the two of them planned to elope.

Confided (kMn-f1dZMd) is a verb that means

(paragraph 13)

a. told something to be kept secret.

b. bragged; boasted.

c. wrote a letter to.

d. joked to someone.

7. He says some troubled kids do it because of peer pressure, while high-achievers may be after a cheap and legal high.

School counselors are specially trained to help troubled students who are struggling with academic problems, family problems, or other problems.

Troubled (tr@bZMld) is an adjective that means

(paragraph 15)

a. upset.

b. risk-taking.

c. having difficulties.

d. refusing help.

8. He says they experience "a mild to moderate state of euphoria" lasting 5 to 10 seconds, but it can cause serious brain injury.

The new mother felt euphoria when the twins were born healthy.

Euphoria (yL-fôrZ*-M) is a noun that means

(paragraph 15)
a. feeling of relief.

b. feeling of great happiness.

c. lack of feeling.

d. feeling of anxiety and stress.

9. Ashley Tucker developed permanent brain damage. Seven years ago, in Cary, Ill., when she was 13, she played the game at a slumber party.

The fourth-grade girls were so excited to be at their first slumber party that they got very little sleep.

Slumber party (sl@mZbMr pärZt*) is a phrase that means

(paragraph 16)

a. party at which there are entertainers.

b. overnight party that is held at a hotel.

c. overnight party in which guests socialize and spend the night at a friend’s home.

d. party at which no parents are present.

10. Tucker went into a coma, spent months in rehabilitation and had seizures for two years—a terrible price to play for a “game.”

After the Olympic figure skater injured her ankle, she spent several weeks in rehabilitation.

Rehabilitation (r*.hM-b2lZ2-t".shMn) is a noun that means

(paragraph 16)

a. meditation; prayer.

b. isolation; being by oneself.

c. in a cast.

d. treatment to restore to good health.

COMPREHENSION CHECK

Read each of the following questions. Base your answers on information in the selection. You may refer to the selection as you answer the questions.

True or False

1. Only “bad” kids play the choking game.

True

False

2. The choking game is popular mainly among preteens and teenagers.
True

False

3. Chelsea Dunn experienced brain damage from playing the choking game.
True

False

4. Teenagers may choose the fainting game over other ways to get high because it is a cheap and legal high.
True

False

5. Because the blood pressure drops so low in the choking game, the person actually begins to die.

True

False

Multiple-choice

6. Which of the following might be used in the choking game?

a. belts.

b. bags.

c. ties.

d. all of the above

7. The choking game causes a high because

a. when the pressure is released, it creates a tingling sensation in the upper body.

b. it causes the person to feel sleepy.

c. of the excitement of having everyone participate.

d. it is illegal.
8. Which of the following is not another name for the choking game?

a. blackout

b. funky turkey

c. fainting game

d. space monkey
9. Which of the following is not a sign that a teenager might be playing the choking game?

a. bloodshot eyes.

b. low grades in school.

c. headaches.

d. items in the person’s room that could be used for asphyxiation.
10. The physical sensation produced by the choking game lasts

a. 5 to 10 seconds.

b. 15 to 20 seconds.

c. 30 to 40 seconds

d. 60 seconds.

WRITING TO MAKE CONNECTIONS

Respond to the following items, based on information in the reading selection and on your own experience. You may refer to the selection as you answer the questions.

If the item has this symbol, your instructor may assign you to work collaboratively on it with classmates:
 [image: image1.wmf]
1. List at least three new things that you learned in this selection.

2. In paragraph 16, you read about Ashley Tucker’s permanent brain damage. In your opinion, would a true friend put another friend at risk by choking them to near asphyxiation? Explain your position.

 [image: image2.wmf]
3. What steps do you think can be taken to stop this trend and save preteens and teenagers from possible brain damage or death?

WEB RESOURCES

Although the webpage addresses (URLs) listed below were active at the time this book was published, they may occasionally change or even go out of existence. To locate other websites related to the selection topic, use this descriptor with Google© or another search engine of your choice:

· choking game

abcnews.go.com/2020/Health/story?id=987294&page=1
This ABC News report, “Choking Game Is Deadly Child’s Play,” presents an interview with Chelsea Dunn’s parents and details her death.

en.wikipedia.org/wiki/Choking_game
This is the Wikipedia entry for the choking game. It includes a description of how the game works, educational programs about it, and other names.

www.guidancechannel.com/default.aspx?index=1878&cat=13
The Guidance Channel Ezine provides more information about the chocking game.

[image: image3.jpg]

 [image: image4.jpg]

